SB X2 1 Nitrate in Groundwater Report to the Legislature #### DRINKING WATER TREATMENT December 1, 2011 Vivian Jensen, Graduate Student Researcher, CEE Jeannie Darby, P.E., Professor, CEE Department of Civil & Environmental Engineering University of California, Davis Contact: vjensen@ucdavis.edu jdarby@ucdavis.edu Design and cost considerations Case studies - Full scale systems Pilot studies - Emerging technologies Water Quality Data Assess nitrate occurrence Locate potable water systems Characterize water quality WQM and PICME databases #### **GOAL** Nitrate treatment recommendations with consideration of water quality, system size, feasibility and cost Survey Design and cost considerations Case studies - Full scale systems Pilot studies - Emerging technologies Water Quality Data Assess nitrate occurrence Locate potable water systems Characterize water quality WQM and PICME databases #### **GOAL** Nitrate treatment recommendations with consideration of water quality, system size, feasibility and cost Survey Design and cost considerations Case studies - Full scale systems Pilot studies - Emerging technologies Water Quality Data Assess nitrate occurrence Locate potable water systems Characterize water quality WQM and PICME databases #### **GOAL** Nitrate treatment recommendations with consideration of water quality, system size, feasibility and cost Survey Design and cost considerations Case studies - Full scale systems Pilot studies - Emerging technologies Water Quality Data Assess nitrate occurrence Locate potable water systems Characterize water quality WQM and PICME databases #### **GOAL** Nitrate treatment recommendations with consideration of water quality, system size, feasibility and cost Survey Design and cost considerations Case studies - Full scale systems Pilot studies - Emerging technologies Water Quality Data Assess nitrate occurrence Locate potable water systems Characterize water quality WQM and PICME databases #### **GOAL** Nitrate treatment recommendations with consideration of water quality, system size, feasibility and cost Survey Design and cost considerations Case studies - Full scale systems Pilot studies - Emerging technologies Water Quality Data Assess nitrate occurrence Locate potable water systems Characterize water quality WQM and PICME databases **GOAL** Nitrate treatment recommendations with consideration of water quality, system size, feasibility and cost Survey Design and cost considerations Case studies - Full scale systems Pilot studies - Emerging technologies Water Quality Data Assess nitrate occurrence Locate potable water systems Characterize water quality WQM and PICME databases #### **GOAL** Nitrate treatment recommendations with consideration of water quality, system size, feasibility and cost Survey ### Removal Technologies Source: Siemens #### Ion Exchange - Nitrate displaces chloride on anion exchange resin - Resin recharge with brine solution - Limitations: sulfate, resin fouling, disposal #### Reverse Osmosis Source: Dow Chemical - Water molecules pushed through membrane - Contaminants left behind - Limitations: membrane fouling, pretreatment, disposal Source: PC Cell #### Electrodialysis - Electric current governs ion movement - Anion and cation exchange membranes - Limitations: operationally complex, disposal ### Reduction Technologies #### Biological Denitrification Source: AnoxKaldnes - Bacteria transform nitrate to nitrogen gas - Anoxic conditions - Requires electron donor (substrate) - Limitations: lack of U.S. full scale systems, substrate requirement, post-treatment (filtration, disinfection) #### Chemical Denitrification Source: Hepure Technologies - Metals reduce nitrate to ammonia (typically) - Zero-valent iron (ZVI) - Catalytic denitrification - Limitations: pilot studies only, reduction to ammonia, dependence on temperature and pH ### POU/POE #### From CDPH Emergency Regulations, as of December 21, 2010, - "...a public water system may be permitted to use point-of-use treatment devices (POUs) in lieu of centralized treatment for compliance with one or more maximum contaminant levels... if; - (1) the water system serves fewer than 200 service connections, - (2) the water system meets the requirements of this Article, - (3) the water system has demonstrated to the Department that centralized treatment, for the contaminants of concern, is not economically feasible within three years of the water system's submittal of its application for a permit amendment to use POUs, - ... no longer than three years or until funding for the total cost of constructing a project for centralized treatment or access to an alternative source of water is available, whichever occurs first..." ### **Treatment Options** Table i Comparison of Major Treatment Types1 | Table 1 Co | TIP U. | | | | | 7 1 | | | | | | |----------------------------------|--------------|----|-----|-------------|-------------|--------------------------------------|----|----|-----|----|----| | Concerns | IX | RO | EDR | BD | CD | Priorities | IX | RO | EDR | BD | CD | | High Nitrate
Removal | | | | | | High Hardness Not
a Major Concern | | | | | | | High TDS
Removal | | | | | | Reliability | | | | | | | Arsenic
Removal | | | | | | Training/ Ease of operation | | | | | | | Radium and
Uranium
Removal | | | | | | Minimize Capital
Cost | | | | | | | Chromium
Removal | | | | | | Minimize Ongoing
O&M Cost | | | | | | | Perchlorate
Removal | | | | | | Minimize
Footprint | | | | | | | | | | | | | Industry
Experience | | | | | | | Good |) | Po | or | Unk
(bla | nown
nk) | Ease of Waste
Management | | | | | | ¹ Ion Exchange (IX), Reverse Osmosis (RO), Electrodialysis Reversal (EDR), Biological Denitrification (BD), Chemical Denitrification (CD). This table offers a generalized comparison and is not intended to be definitive; there are notable exceptions to the above classifications. # **Treatment Options** Table i Comparison of Major Treatment Types¹ | Concerns | IX | RO | EDR | BD | CD | |----------------------------------|--------------|----|-----|--------------|-------------| | High Nitrate
Removal | | | | | | | High TDS
Removal | | | | | | | Arsenic
Removal | | | | | | | Radium and
Uranium
Removal | | | | | | | Chromium
Removal | | | | | | | Perchlorate
Removal | | | | | | | | | | | | | | Good - |) | Po | or | Unk
(blan | nown
nk) | ¹ Ion Exchange (IX), Reverse Osmosis (RO), Electrodialysis Reversal (EDR), Biological Denitrification (BD), Chemical Denitrification (CD). This table offers a generalized comparison and is not intended to be definitive; there are notable exceptions to the above classifications. # **Treatment Selection** | Option | Practical Nitrate Range | Considerations | | |-------------------------------|-------------------------|---|--| | Blend | 10-30% above MCL | Dependent on capacity and nitrate level of blending sources. | | | lon
Exchange | Up to 2X MCL | Dependent on regeneration efficiency, costs of dispo-
and salt usage. Brine treatment, reuse, and recycle
can improve feasibility at even higher nitrate levels | | | Reverse
Osmosis | Up to many X MCL | Dependent on energy use for pumping and number of stages. May be more cost-effective than IX for addressing very high nitrate levels. | | | Biological
Denitrification | Up to many X MCL | Dependent on the supply of electron donor and optimal conditions for denitrifiers. May be more cost-effective than IX for addressing high nitrate levels. | | Design and cost considerations Case studies - Full scale systems Pilot studies - Emerging technologies Water Quality Data Assess nitrate occurrence Locate potable water systems Characterize water quality WQM and PICME databases **GOAL** Nitrate treatment recommendations with consideration of water quality, system size, feasibility and cost Survey Design and cost considerations Case studies - Full scale systems Pilot studies - Emerging technologies Water Quality Data Assess nitrate occurrence Locate potable water systems Characterize water quality WQM and PICME databases **GOAL** Nitrate treatment recommendations with consideration of water quality, system size, feasibility and cost Survey ### Raw Water Nitrate Levels Exceeding the MCL (45 mg/L as nitrate) and Consideration of Co-contaminants # Arsenic, Nitrate and Depth Design and cost considerations Case studies - Full scale systems Pilot studies - Emerging technologies Water Quality Data Assess nitrate occurrence Locate potable water systems Characterize water quality WQM and PICME databases **GOAL** Nitrate treatment recommendations with consideration of water quality, system size, feasibility and cost Design and cost considerations Case studies - Full scale systems Pilot studies - Emerging technologies Water Quality Data Assess nitrate occurrence Locate potable water systems Characterize water quality WQM and PICME databases #### **GOAL** Nitrate treatment recommendations with consideration of water quality, system size, feasibility and cost # **Treating and Blending** Design and cost considerations Case studies - Full scale systems Pilot studies - Emerging technologies Water Quality Data Assess nitrate occurrence Locate potable water systems Characterize water quality WQM and PICME databases **GOAL** Nitrate treatment recommendations with consideration of water quality, system size, feasibility and cost Survey Design and cost considerations Case studies - Full scale systems Pilot studies - Emerging technologies Water Quality Data Assess nitrate occurrence Locate potable water systems Characterize water quality WQM and PICME databases **GOAL** Nitrate treatment recommendations with consideration of water quality, system size, feasibility and cost # **Treatment Costs** | | | | Annualized Costs in \$/1000 gallons | | | | |----------------------------|---|---------------------|-------------------------------------|--------------------------|-------------------------------------|--| | System Size
(people) | Design Flow
Range
(typical average
flow range) | Treatment Type | Capital Cost
Range (Avg.) | O&M Cost Range
(Avg.) | Total Combined
Cost Range (Avg.) | | | | MGD | | \$/1000 gallons | \$/1000 gallons | \$/1000 gallons | | | Very Small
(25 – 500) | 0.009 - 0.17
(0.002 - 0.052) | Ion Exchange | 0.05 – 1.53 (0.75) | 0.28 – 3.81 (1.22) | 0.62 – 4.60 (1.97) | | | | | Reverse Osmosis | 0.47 – 4.40 (2.43) | 0.22 – 16.16 (4.22) | 0.69 - 19.16 (6.64) | | | Small
(501 – 3,300) | 0.17 - 1.09
(0.052 - 0.39) | Ion Exchange | 0.08 – 0.25 (0.15) | 0.15 – 2.63 (0.87) | 0.34 – 2.73 (1.05) | | | | | Reverse Osmosis [1] | 0.19 – 1.13 (0.47) | 0.23 – 1.15 (0.57) | 0.58 - 1.34 (0.93) | | | Medium
(3,301 – 10,000) | 1.09 – 3.21
(0.39 – 1.3) | Ion Exchange | 0.06 – 0.52 (0.19) | 0.12 – 1.69 (0.84) | 0.36 – 2.04 (1.06) | | | | | Reverse Osmosis [1] | 0.44 - 0.63 (0.53) | 0.91 – 2.76 (1.89) | 1.35 – 3.39 (2.59) | | | Large (10,001 – 100,000) | 3.21 – 30.45
(1.3 – 15.51) | Ion Exchange | 0.09 – 0.41 (0.26) | 0.13 – 1.39 (0.66) | 0.22 – 1.81 (0.97) | | | | | Reverse Osmosis | 0.33 – 1.46 (0.97) | 0.40 – 2.21 (1.48) | 0.73 – 3.67 (2.38) | | [1] Limited data set for the indicated system size and treatment type. # Costs by System Size #### **Centralized Treatment** # Costs by System Size #### **Centralized Treatment** #### **Point-of-Use** | | Upfront Investment | Annual Costs | Comments | |--------------------|--------------------|--------------------------------|---| | Ion Exchange | \$660-\$2425 | Salt costs (\$3.30-\$4.40/bag) | Requires disposal of brine waste, high sodium levels | | Reverse
Osmosis | \$330-\$1430 | \$110-\$330/yr + electricity | Requires filter replacement, high maintenance, lower water recovery | From (Mahler et al., 2007) # Costs by System Size #### **Centralized Treatment** Treatment costs are unique to individual systems based on: *system size *treatment type *nitrate level *co-contaminants *blending options *seasonal variation *location *disposal options *others... | | Upfront Investment | Annual Costs | Comments | |--------------------|--------------------|--------------------------------|---| | Ion Exchange | \$660-\$2425 | Salt costs (\$3.30-\$4.40/bag) | Requires disposal of brine waste, high sodium levels | | Reverse
Osmosis | \$330-\$1430 | \$110-\$330/yr + electricity | Requires filter replacement, high maintenance, lower water recovery | From (Mahler et al., 2007) # Sustainability Considerations #### Brine Management - Disposal costs | | Annualized Capital Cost | O&M Cost | Total Annualized Cost | Total Range | | | | |--|--|----------|-----------------------|--------------|--|--|--| | Average Cost by Waste Volume (\$/1000 gallons) | | | | | | | | | Evaporation Ponds | 10.23 | 5.62 | 15.85 | 7 to 27 | | | | | Solar Ponds | 20.48 | 18.80 | 39.27 | 8 to 88 | | | | | Well Injection | 12.00 | 18.52 | 30.52 | 13 to 111 | | | | | Sewer | 2.40 | 5.51 | 7.91 | 6 to 11 | | | | | Average Cost by Trea | Average Cost by Treated Volume (\$/1000 gallons) | | | | | | | | Evaporation Ponds | 0.046 | 0.015 | 0.061 | 0.03 to 0.14 | | | | | Solar Ponds | 0.063 | 0.047 | 0.110 | 0.07 to 0.20 | | | | | Well Injection | 0.051 | 0.077 | 0.128 | 0.03 to 0.33 | | | | | Sewer | 0.007 | 0.034 | 0.041 | 0.02 to 0.12 | | | | - Reuse/Recycle the brine waste stream from IX - Emerging brine treatment technologies #### Biological Denitrification - Promising for multiple contaminants and potentially less expensive - 2 systems being implemented in CA: Rialto and Riverside - Proposed pilot :Glendale, CA # Sustainability Considerations #### Brine Management - Disposal costs | | Annualized Capital Cost | O&M Cost | Total Annualized Cost | Total Range | | | | |--|--|----------|-----------------------|--------------|--|--|--| | Average Cost by Waste Volume (\$/1000 gallons) | | | | | | | | | Evaporation Ponds | 10.23 | 5.62 | 15.85 | 7 to 27 | | | | | Solar Ponds | 20.48 | 18.80 | 39.27 | 8 to 88 | | | | | Well Injection | 12.00 | 18.52 | 30.52 | 13 to 111 | | | | | Sewer | 2.40 | 5.51 | 7.91 | 6 to 11 | | | | | Average Cost by Trea | Average Cost by Treated Volume (\$/1000 gallons) | | | | | | | | Evaporation Ponds | 0.046 | 0.015 | 0.061 | 0.03 to 0.14 | | | | | Solar Ponds | 0.063 | 0.047 | 0.110 | 0.07 to 0.20 | | | | | Well Injection | 0.051 | 0.077 | 0.128 | 0.03 to 0.33 | | | | | Sewer | 0.007 | 0.034 | 0.041 | 0.02 to 0.12 | | | | - Reuse/Recycle the brine waste stream from IX - Emerging brine treatment technologies #### **Biological Denitrification** - Promising for multiple contaminants and potentially less expensive - 2 systems being implemented in CA: Rialto and Riverside - Proposed pilot :Glendale, CA - Account for unique needs of each individual water system. - Consider future water quality changes in treatment selection. - Consider future water system changes in treatment selection. - Where centralized treatment or consolidation are not feasible, implement a system of centralized management. - Fund for the best long-term solution. - Account for unique needs of each individual water system. - Consider future water quality changes in treatment selection. - Consider future water system changes in treatment selection. - Where centralized treatment or consolidation are not feasible, implement a system of centralized management. - Fund for the best long-term solution. - Account for unique needs of each individual water system. - Consider future water quality changes in treatment selection. - Consider future water system changes in treatment selection. - Where centralized treatment or consolidation are not feasible, implement a system of centralized management. - Fund for the best long-term solution. - Account for unique needs of each individual water system. - Consider future water quality changes in treatment selection. - Consider future water system changes in treatment selection. - Where centralized treatment or consolidation are not feasible, implement a system of centralized management. - Fund for the best long-term solution. - Account for unique needs of each individual water system. - Consider future water quality changes in treatment selection. - Consider future water system changes in treatment selection. - Where centralized treatment or consolidation are not feasible, implement a system of centralized management. - Fund for the best long-term solution. ### Conclusions - In the selection of treatment options, the unique needs of each individual water system must be considered. - A single treatment solution will not fit every community; however, the provision of safe drinking water for all communities can be achieved using currently existing technology. - Centralized treatment may not be feasible for widespread rural communities, but centralized management (e.g., design, purchasing, and maintenance) could minimize costs. - Technologies capable of multiple contaminant removal will likely become the dominant choice in the future. ### Conclusions - In the selection of treatment options, the unique needs of each individual water system must be considered. - A single treatment solution will not fit every community; however, the provision of safe drinking water for all communities can be achieved using currently existing technology. - Centralized treatment may not be feasible for widespread rural communities, but centralized management (e.g., design, purchasing, and maintenance) could minimize costs. - Technologies capable of multiple contaminant removal will likely become the dominant choice in the future. ### Conclusions - In the selection of treatment options, the unique needs of each individual water system must be considered. - A single treatment solution will not fit every community; however, the provision of safe drinking water for all communities can be achieved using currently existing technology. - Centralized treatment may not be feasible for widespread rural communities, but centralized management (e.g., design, purchasing, and maintenance) could minimize costs. - Technologies capable of multiple contaminant removal will likely become the dominant choice in the future. ### Conclusions - In the selection of treatment options, the unique needs of each individual water system must be considered. - A single treatment solution will not fit every community; however, the provision of safe drinking water for all communities can be achieved using currently existing technology. - Centralized treatment may not be feasible for widespread rural communities, but centralized management (e.g., design, purchasing, and maintenance) could minimize costs. - Technologies capable of multiple contaminant removal will likely become the dominant choice in the future. Table i Comparison of Major Treatment Types¹ | Table 1 Co | | | | | | | | | | | | |----------------------------------|--------------|----|-----|-------------|-------------|--------------------------------------|----|----|-----|----|----| | Concerns | IX | RO | EDR | BD | CD | Priorities | IX | RO | EDR | BD | CD | | High Nitrate
Remov <u>al</u> | | | | | | High Hardness Not
a Major Concern | | | | | | | High TDS
Removal | | | | | | Reliability | | | | | | | Arsenic
Removal | | | | | | Training/ Ease of operation | | | | | | | Radium and
Uranium
Removal | | | | | | Minimize Capital
Cost | | | | | | | Chromium
Removal | | | | | | Minimize Ongoing
O&M Cost | | | | | | | Perchlorate
Removal | | | | | | Minimize
Footprint | | | | | | | | | | | | | Industry
Experience | | | | | | | Good - |) | Po | or | Unk
(bla | nown
nk) | Ease of Waste
Management | | | | | | ¹ Ion Exchange (IX), Reverse Osmosis (RO), Electrodialysis Reversal (EDR), Biological Denitrification (BD), Chemical Denitrification (CD). This table offers a generalized comparison and is not intended to be definitive; there are notable exceptions to the above classifications. Table i Comparison of Major Treatment Types¹ | able 1 Comparison of Major Treatment Types. | | | | | | | | | | | | |---|----------|----|-----|-------------|-------------|-------------------------------------|----|----|-----|----|----| | Concerns | IX | RO | EDR | BD | CD | Priorities | IX | RO | EDR | BD | CD | | High Nitrate
Removal | | | | | | High Hardness No
a Major Concern | ot | | | | | | High TDS
Removal | | | | | | Reliability | | | | | | | Arsenic
Removal | | | | | | Training/ Ease of operation | | | | | | | Radium and
Uranium
Removal | | | | | | Minimize Capital
Cost | | | | | | | Chromium
Removal | | | | | | Minimize Ongoin
O&M Cost | g | | | | | | Perchlorate
Removal | | | | | | Minimize
Footprint | | | | | | | | | | | | | Industry
Experience | | | | | | | Good . | → | Po | or | Unk
(bla | nown
nk) | Ease of Waste
Management | | | | | | ¹ Ion Exchange (IX), Reverse Osmosis (RO), Electrodialysis Reversal (EDR), Biological Denitrification (BD), Chemical Denitrification (CD). This table offers a generalized comparison and is not intended to be definitive; there are notable exceptions to the above classifications. | Table A.6 Advan | Table A.6 Advantages and Disadvantages of the Five Major Treatment Options for Nitrate Removal. | | | | | | |------------------|---|---|--|--|--|--| | | Advantages | Disadvantages | | | | | | Ion Exchange | Years of industry experience, | The disposal of waste brine, | | | | | | | Multiple contaminant removal, | The potential for nitrate dumping specifically for non- | | | | | | | Selective nitrate removal, | selective resin use for high sulfate waters, | | | | | | | Financial feasibility, | The need to address resin susceptibility to hardness, iron, | | | | | | | Use in small and large | manganese, suspended solids, organic matter, and | | | | | | | systems, and | chlorine, and | | | | | | | The ability to automate. | The possible role of resin residuals in DBP formation. | | | | | | Reverse | High quality product water, | The disposal of waste concentrate, | | | | | | Osmosis | Multiple contaminant removal, | Typically high capital and O&M costs, | | | | | | | Desalination (TDS removal), | The need to address membrane susceptibility to hardness, | | | | | | | Feasible automation, | iron, manganese, suspended solids, silica, organic matter, | | | | | | | Small footprint, and | and chlorine, | | | | | | | Application for small and | High energy demands, and | | | | | | | POU applications. | The lack of control over target constituents (complete | | | | | | | | demineralization). | | | | | | Electrodialysis/ | Limited to no chemical usage, | The disposal of waste concentrate, | | | | | | Electrodialysis | Long lasting membranes, | The need to address membrane susceptibility to hardness, | | | | | | Reversal | Selective removal of target | iron, manganese, and suspended solids, | | | | | | | species, | High maintenance demands, | | | | | | | Flexibility in removal rate | Costs (comparable to RO systems, but may not be cost | | | | | | | through voltage control, | effective for large systems), | | | | | | | Better water recovery (lower) | The need to vent gaseous by-products, | | | | | | | waster volume), | The potential for precipitation with high recovery, | | | | | | | Feasible automation, and | High system complexity, and | | | | | | | Multiple contaminant removal | Dependence on conductivity. | | | | | | Biological | High water recovery, | The need for substrate and nutrient addition, | | | | | | Denitrification | No brine or concentrate waste | High monitoring needs, | | | | | | | stream (nitrate reduction rather | Significant post-treatment requirements, | | | | | | | than removal to waste stream), | High capital costs, | | | | | | | Low sludge waste, | Sensitivity to environmental conditions (sometimes), | | | | | | | Less expensive operation, | Large system footprint (sometimes), | | | | | | ıı 1 | • • • | | | | | | | | Table A.6 Advar | Advantages and Disadvantages of the Five Major Treatment Options for Nitrate Removal. | | | | |--------------|-------------------------------|---|---|--|--| | | | Advantages | Disadvantages | | | | | Ion Exchange | Years of industry experience, Multiple contaminant removal, Selective nitrate removal, Financial feasibility, | The disposal of waste brine, The potential for nitrate dumping specifically for non-selective resin use for high sulfate waters, The need to address resin susceptibility to hardness, iron, | | | | | | Advantages | Disadvantages | | | | Ion Exchange | • M
• S
• F
• U | ears of industry experience, Iultiple contaminant removal, elective nitrate removal, inancial feasibility, se in small and large vstems, and he ability to automate. Limited to no chemical usage, Long lasting membranes, Selective removal of target species, Flexibility in removal rate through voltage control, | The disposal of waste brine, The potential for nitrate dumping specifically for non-selective resin use for high sulfate waters, The need to address resin susceptibility to hardness, iron, manganese, suspended solids, organic matter, and chlorine, and The possible role of resin residuals in DBP formation. The disposal of waste concentrate, The need to address membrane susceptibility to hardness, iron, manganese, and suspended solids, High maintenance demands, Costs (comparable to RO systems, but may not be cost effective for large systems), | | | | | Biological
Denitrification | Better water recovery (lower waster volume), Feasible automation, and Multiple contaminant removal High water recovery, No brine or concentrate waste stream (nitrate reduction rather than removal to waste stream), Low sludge waste, Less expensive operation, | The need to vent gaseous by-products, The potential for precipitation with high recovery, High system complexity, and Dependence on conductivity. The need for substrate and nutrient addition, High monitoring needs, Significant post-treatment requirements, High capital costs, Sensitivity to environmental conditions (sometimes), Large system footprint (sometimes), | | | ### Raw Water Nitrate Levels Exceeding the MCL (45 mg/L as nitrate) and Consideration of Co-contaminants ### Raw Water Nitrate Levels Exceeding the MCL (45 mg/L as nitrate) and Consideration of Co-contaminants ### Raw Water Nitrate Levels Exceeding the MCL (45 mg/L as nitrate) and Consideration of Co-contaminants #### Systems Treating or Blending to Address High Nitrate Levels #### Systems Treating or Blending to Address High Nitrate Levels ### **Treatment Costs** | | Upfront Investment | Annual Costs | Comments | |--------------------|--------------------|--------------------------------|---| | Ion Exchange | \$660-\$2425 | Salt costs (\$3.30-\$4.40/bag) | Requires disposal of brine waste, high sodium levels | | Reverse
Osmosis | \$330-\$1430 | \$110-\$330/yr + electricity | Requires filter replacement, high maintenance, lower water recovery | # Costs by Technology #### Ion Exchange (IX) Pro: Generally the least expensive Con: Brine disposal #### Reverse Osmosis (RO) Pro: Wide treatment capabilities Con: More expensive #### Biological Denitrification (BD) Pro: Long term sustainability Con: Limited application | Туре | Annualized Capital Cost (\$/kgal) | Annual O & M Cost
(\$/kgal) | Total Annualized Cost
(\$/kgal) | |-----------------|-----------------------------------|--------------------------------|------------------------------------| | IX – Literature | 0.08 - 0.80 | 0.15 – 1.25 | 0.34 - 2.04 | | IX – Survey | 0.06 - 0.94 | 0.12 - 2.63 | 0.41 – 2.73 | | RO – Literature | 0.81 - 4.40 | 1.22 – 2.00 | 2.32 – 5.86 | | RO – Survey | 0.19 – 3.16 | 1.15 – 16.16 | 1.35 – 19.16 | | BD | 0.47 - 0.83 | 0.30 - 0.94 | 0.92 - 1.56 | # Costs by Technology #### Ion Exchange (IX) Pro: Generally the least expensive Con: Brine disposal #### Reverse Osmosis (RO) Pro: Wide treatment capabilities Con: More expensive #### Biological Denitrification (BD) Pro: Long term sustainability Con: Limited application | Туре | Annualized Capital Cost (\$/kgal) | Annual O & M Cost
(\$/kgal) | Total Annualized Cost
(\$/kgal) | |-----------------|-----------------------------------|--------------------------------|------------------------------------| | IX – Literature | 0.08 - 0.80 | 0.15 – 1.25 | 0.34 - 2.04 | | IX – Survey | 0.06 - 0.94 | 0.12 - 2.63 | 0.41 – 2.73 | | RO – Literature | 0.81 - 4.40 | 1.22 – 2.00 | 2.32 – 5.86 | | RO – Survey | 0.19 – 3.16 | 1.15 – 16.16 | 1.35 – 19.16 | | BD | 0.47 - 0.83 | 0.30 - 0.94 | 0.92 - 1.56 | # Costs by Technology #### Ion Exchange (IX) Pro: Generally the least expensive Con: Brine disposal #### Reverse Osmosis (RO) Pro: Wide treatment capabilities Con: More expensive #### Biological Denitrification (BD) Pro: Long term sustainability Con: Limited application | Туре | Annualized Capital Cost (\$/kgal) | Annual O & M Cost
(\$/kgal) | Total Annualized Cost
(\$/kgal) | |-----------------|-----------------------------------|--------------------------------|------------------------------------| | IX – Literature | 0.08 - 0.80 | 0.15 – 1.25 | 0.34 - 2.04 | | IX – Survey | 0.06 - 0.94 | 0.12 - 2.63 | 0.41 - 2.73 | | RO – Literature | 0.81 - 4.40 | 1.22 – 2.00 | 2.32 – 5.86 | | RO – Survey | 0.19 – 3.16 | 1.15 – 16.16 | 1.35 – 19.16 | | BD | 0.47 - 0.83 | 0.30 - 0.94 | 0.92 - 1.56 | Treatment costs are unique to individual systems based on: *system size *co-contaminants *location *treatment type *blending options *disposal options *nitrate level *seasonal variation *others... ## Arsenic, Nitrate and Depth | | TLB | SV | Study Area Total | CA | |-----------|-----|----|------------------|-----| | Destroyed | 1 | 0 | 1 | 9 | | Abandoned | 2 | 1 | 3 | 28 | | Inactive | 33 | 2 | 35 | 138 | | Total | 36 | 3 | 39 | 175 | ## Nitrate and Well Abandonment, Destruction and Inactivation - Source: CDPH PICME and WQM databases. - This analysis utilizes exceedance of the nitrate MCL as an indicator of the reason for well status change; however, a portion of these wells may have been abandoned, destroyed or inactivated for reasons other than nitrate contamination.